

Enhanced Bioremediation Using Sulfate and/or Nitrate

Ravi Kolhatkar and Davis Taggart

Environmental Technology

Remediation Management Technology Meeting

Warrenville

January 22, 2004

Overview

- Why add sulfate (and/or nitrate)?
- **What kinds of contaminants can be addressed?**
- Why bother if anaerobic rates are slower than aerobic rates?
- What about Hydrogen Sulfide?
- Application Guidance

Hydrocarbon Biodegradation

Sulfate in Ground Water at Retail Sites(BP-EPA Study)

Sulfate is absent in most of the plumes

Why Sulfate?

Electron Acceptor (EA)	Maximum Concentration (mg/L)	Mass of benzene degraded per unit mass of EA	Potential Benzene Degraded (mg/L)	Issues
Oxygen (in air)	9 - 10	0.33	3.0 – 3.3	<ul style="list-style-type: none">Limited solubilityNumerous oxygen sinksPotential aquifer cloggingBiofouling near injection point
Pure Oxygen	60 - 70	0.33	19.8 – 23.1	
Sulfate	100 – 250*	0.22	22.0 – 55.0	<ul style="list-style-type: none">Hydrogen sulfide; never documented as an issue in the fieldSecondary MCL for sulfate – 250 mg/L*
Nitrate	80 - 100	0.21	16.8 – 21.0	<ul style="list-style-type: none">DW concernPrimary MCL – 10 mg/L NO₃-N (45 mg/L NO₃)
Iron (III)	0 - 1	0.024	0 – 0.024	<ul style="list-style-type: none">Very low solubilityAquifer clogging

Sulfate Does the Heavy Lifting!

Gasoline Release Sites

Based on median consumptions of
electron acceptors at 74 sites

BP-EPA study

Field Data – Conclusions

- Most hydrocarbon plumes are anaerobic and depleted of sulfate
- Sulfate reduction is important in ground water

⇒ Adding sulfate to ground water will likely stimulate BTEX degradation

- No solubility constraints (unlike oxygen)
- No chemical sinks (unlike oxygen)
- Can address “non-target” electron acceptor demand enabling contaminants of concern (e.g. benzene) to “see” oxygen

Is Anaerobic Biodegradation Slower?

- **Laboratory Experiments**
 - Electron acceptor supply (DO, nitrate,...) >> Electron Donor (BTEX) demand
 - Rate dictated by biodegradation
 - A > NR > IR > SR > M (rates follow same order)
- **Natural Field Setting**
 - Electron donor demand (BTEX) >> Electron acceptor supply (DO, nitrate,...)
 - Rate dictated by transport of electron acceptors
 - A ~ NR ~ IR ~ SR (rates are similar)
 - M (rate dictated by biodegradation)

No, rates are comparable in the field

Data from Push-pull Tests

Environment	Method	First order rate constant (day ⁻¹)	Reference
Sulfate Reduction			
Petroleum Impacted Aquifer (PIA)	Flow path	0.02 to 0.08	Chappelle, 1996
PIA	Augmented flow path	0.1	Cunningham et al. 2000
Petroleum and CHC impacted aquifer	Push-pull tests	4.32 to 6.48	McGuire et al., 2002
Nitrate Reduction			
PIA	Push-pull tests	5.28	Schroth et al., 1998
PIA	Augmented flow path	0.1 to 0.6	Cunningham et al. 2000
Petroleum and CHC impacted aquifer	Push-pull tests	5.04 to 7.44	McGuire et al., 2002

Normal Alkanes

Table 2 Evidence for anaerobic alkane biodegradation

Electron acceptor	Type of culture	Alkanes degraded	Reference
Denitrification	Pure, strain OcN1	C8	Ehrenreich <i>et al.</i> , 2000
	Pure, strain HdN1	C16	
Denitrification	Pure, strain HxN1	C6	Rabus <i>et al.</i> , 2001
Denitrification	Enrichment	Pristane (2,6,10,14-tetramethylpentadecane)	Bregnard <i>et al.</i> , 1997
Sulfate reducing	Pure, strain Hxd3	C12–C20	Aeckersberg <i>et al.</i> , 1991
Sulfate reducing	Pure, strain Pnd3	C14–C17	Aeckersberg <i>et al.</i> , 1998
Sulfate reducing	Pure, strain AK-01	C13–C18	So and Young, 1999a and b
Sulfate reducing	Enrichment	C12	Kropp <i>et al.</i> , 2000
Sulfate reducing	Enrichment	C15–C34	Caldwell <i>et al.</i> , 1998
Methanogenic	Enrichment	C16	Anderson and Lovley 2000
Methanogenic	Enrichment	C16	Zengler <i>et al.</i> , 1999

Normal Alkanes

FIGURE 3. *n*-Alkane biodegradation in artificially weathered Alaska North Slope crude oil. (A) Chromatograms of residual oil after 13 months of incubation. (B) Time course of biodegradation of two *n*-alkanes. The incubations initially contained 3.62 mg of heptadecane and 1.13 mg of triacontane.

PAH

Table 1 Evidence for anaerobic polycyclic aromatic hydrocarbon (PAH) degradation

Electron acceptor	Culture*	PAH compounds degraded	Reference
Denitrification**	PC	anthracene, phenanthrene, pyrene	McNally et al., 1998
Denitrification*	PC	naphthalene	Rockne et al., 2000
Denitrification	EC	acenaphthalene, naphthalene	Mihelcic and Luthy 1988
Denitrification	EC	naphthalene, phenanthrene	Rockne and Strand 2001 and 1998
Sulfate reducing	PC	naphthalene	Galushko et al., 1999
Sulfate reducing	EC	naphthalene	Bedessem et al., 1997
Sulfate reducing	EC	naphthalene, phenanthrene, fluorene, fluoranthene	Coates et al., 1997
Sulfate reducing	EC	naphthalene, phenanthrene	Zhang and Young 1997
Sulfate reducing	EC	naphthalene, phenanthrene	Rockne and Strand 1998
Sulfate reducing	EC	naphthalene, phenanthrene	Hayes et al., 1999
Sulfate reducing	EC	2-methylnaphthalene	Annweiler et al., 2000
Sulfate reducing	EC	naphthalene	Meckenstock et al., 2001
Manganese reducing	EC	naphthalene	Langerhoff et al., 1996

*culture EC = enrichment culture; PC = pure culture; *nitrate reduced to nitrite; **nitrate reduced to nitrous oxide

FIGURE 6. Time course of naphthalene homologue biodegradation in Alba crude oil.

FIGURE 5. Selective biodegradation of naphthalene, 2-methylnaphthalene, 2-ethylnaphthalene, and the coeluting 2,6- and 2,7-dimethylnaphthalenes in Alba crude oil-amended incubations held under sulfate reducing conditions after 14 months. The m/z 128, 142, and 156 chromatograms are overlain.

PAH in Sediments

TABLE 1. Incremental Decline (over 11 Months) of in Situ PAHs in Microcosms of Anoxic, Coal Tar-Contaminated Boston Harbor Sediment Maintained with Adequate Sulfate To Support Respiration in Sulfate-Reducing Bacteria

	Initial PAH level (nmol/Kg dry sediment)	PAH levels and % decline over ca. 1 yr (μ mol PAH / Kg dry sediment)			
		after 105 days	after 220 days	after 338 days	
Naphthalene		436 ± 29	398 ± 24 8%	399 ± 16 8%	342 ± 2 22%
→ 1-methyl-naphthalene		54 ± 11	30 ± 6 45%	26 ± 1 52%	22 ± 1 60%
→ 2-methyl-naphthalene		99 ± 10	77 ± 6 22%	73 ± 2 26%	61 ± 3 38%
→ Acenaphthene		132 ± 14	35 ± 2 74%	19 ± 2 86%	15 ± 1 89%
→ Fluorene		112 ± 19	51 ± 5 54%	43 ± 1 61%	36 ± 0 67%
→ Phenanthrene		231 ± 30	131 ± 13 43%	110 ± 4 53%	97 ± 3 58%
→ Anthracene		293 ± 55	269 ± 16 8%	153 ± 9 48%	97 ± 6 67%

PAH in Sediments

More complex PAH relatively difficult to degrade

Fluoranthene		970 ± 70	986 ± 69 0%	900 ± 36 7%	850 ± 47 12%
Pyrene		1,015 ± 112	1,097 ± 70 0%	964 ± 29 5%	885 ± 20 13%
Benz[a]-anthracene		301 ± 63	325 ± 23 0%	293 ± 12 2%	273 ± 9 9%
Chrysene		385 ± 41	389 ± 27 0%	329 ± 11 15%	288 ± 1 25%
Benzo[b]-fluoranthene		258 ± 19	260 ± 19 0%	231 ± 10 11%	218 ± 9 16%
Benzo[k]-fluoranthene		203 ± 17	206 ± 10 0%	191 ± 19 5%	177 ± 6 13%
Benzo[a]pyrene		330 ± 27	302 ± 22 8%	258 ± 10 22%	250 ± 6 24%

PAH in Sediments

FIGURE 3. In situ contaminant PAHs in sediment approximately 3 weeks after collection from Liepaja Harbor, Latvia and after 90 days of incubation under in situ-like conditions. The sediment was sulfate-depleted upon arrival in the laboratory. Gypsum-supplemented and sodium sulfate-supplemented samples were amended after sediment was placed in incubation bottles. The results are the means of duplicate sample bottles. Each bottle value was determined from triplicate extractions.

Anaerobic Benzene Biodegradation

Table 2. Summary of anaerobic benzene degradation that was published with different TEAP.

TEAP conditions	Percentage degraded	Concentration (mM)	Originated from	Lag phase (d)	Reference
CH ₄ /CO ₂	6 ¹ (50 ²)	1.5 - 30	Ferulic acid degrading sludge	16	(10)
CH ₄ /CO ₂	82 ¹	0.05	aquifer sediment, MI	420	(12)
CH ₄ /CO ₂	73 ²	0.675	aquifer sediment, MI	360	(12)
CH ₄ /CO ₂	53 ¹	???	aquifer Ponca City, OK	0	(28)
SO ₄ ²⁻ /H ₂ S	90 ¹	0.20	Seal Beach, CA	70-100	(9)
SO ₄ ²⁻ /H ₂ S	92 ¹	1.7	San Diego Bay, CA	55	(14)
SO ₄ ²⁻ /H ₂ S	92 ³	0.125	Guaymas Basin, Mexico	84	(18)
SO ₄ ²⁻ /H ₂ S	78 ¹	0.050	aquifer sediment, MI	400	(12)
SO ₄ ²⁻ /H ₂ S	76 ¹	0.057	Seal Beach, CA	120	(12)
SO ₄ ²⁻ /H ₂ S	85 ²	0.125	NY/NJ Harbor sediment	60	(12)
SO ₄ ²⁻ /H ₂ S	101 ²	0.100	Sleeping Bear Dunes National Lakeshore, Empire, MI	100	(20)
NO ₃ /N ₂	95 ⁴	0.038	Canada Force Base Borden, Ontario	-	(17)
NO ₃ /NO ₂	92-95 ¹	0.150	Toronto, Ontario	30	(3)
NO ₃ /NO ₂	92-95 ¹	0.150	Fresh water swamp, Perth, Ontario	30	(3)
NO ₃ /N ₂	47 ¹	0.163	Strain JJ and RCB	0	(7)
Fe ³⁺ /Fe ²⁺	86 ¹ 97 ²	0.608	Sediment Defense Fuel Center, Hanahan, SC	87-122	(16)
Fe ³⁺ /Fe ²⁺	95 ⁵	0.010	Sediment Defense Fuel Center, Hanahan, SC	25	(15)
Fe ³⁺ /Fe ²⁺	46 ⁴	0.125	NY/NJ Harbor sediment	100	(12)
Fe ³⁺ /Fe ²⁺	100 ⁴	0.003	Potomac River, Maryland	50	(12)
Fe ³⁺ /Fe ²⁺	50 ¹	???	USGS Groundwater Toxic site, Bemidji, MN	0	(1)
Fe ³⁺ /Fe ²⁺	90 ¹	0.050	aquifer Ponca City, OK	???	(5)

Naval Weapons Station, Seal Beach, CA

- Pilot study – Stanford University and NFESC
- “Injection-extraction” cells to create 3 remediation zones
 - With sulfate
 - With sulfate and nitrate
 - No amendment (naturally methanogenic)
- Sulfate and nitrate were quickly consumed → supply of electron acceptors was limiting under natural conditions
 - Nitrate (0.1 to 0.6 d^{-1}) and sulfate (0.1 d^{-1}) were consumed at similar rates
 - Nitrate effective at oxidizing sulfide back to sulfate
- BTEX removal:
 - Toluene preferentially degraded naturally over B, EB and X
 - Sulfate preferentially stimulated removal of o-X, but not B, EB and m+p-X
 - Nitrate stimulated removal of EB and m+p-X
 - Benzene biodegradation was the slowest in all conditions, if at all

ESTCP Cost & Performance Report, December 1999
<http://www.estcp.org/documents/techdocs/199522.pdf>

Application

Treatment and Augmentation System

ESTCP Cost & Performance Report, December 1999
<http://www.estcp.org/documents/techdocs/199522.pdf>

BTEX Removal with Sulfate and Nitrate

gem
group environmental management

Figure 11. Concentration histories of benzene, *o*-xylene, and ethylbenzene at well 2-B1-4. Upper graph: augmentation with sulfate preferentially stimulates removal of *o*-xylene. Lower graph: ethylbenzene is recalcitrant under sulfate-reducing conditions, but is readily removed under nitrate-reducing conditions.

MTBE – Surface Water Sediments

TABLE 1. Final Percentage Distribution of ^{14}C Radioactivity in Surface Water–Sediment Microcosms after 166 Days^a

sediment	amendment	experimental				control
		$^{14}\text{CH}_4$	$^{14}\text{CO}_2$	[^{14}C]MTBE	[^{14}C]TBA	^{14}C total ^b
Cecil Field	O ₂	nd ^d	90 ± 12	8 ± 7	nd	98 ± 8
	NO ₃	nd	75 ± 14	29 ± 2	nd	104 ± 12
	Mn(IV)	2 ± 3	nd	92 ± 5	7 ± 1	101 ± 3
	Fe(III)	3 ± 2	nd	88 ± 3	9 ± 1	100 ± 3
	SO ₄	nd	20 ± 4	82 ± 3	1 ± 1	103 ± 4
	UA ^e	3 ± 3	nd	94 ± 6	8 ± 1	105 ± 4
Oasis	O ₂	nd	72 ± 12	35 ± 6	nd	107 ± 12
	NO ₃	nd	33 ± 8	72 ± 1	nd	105 ± 7
	Mn(IV)	2 ± 1	6 ± 5	88 ± 7	6 ± 2	102 ± 6
	Fe(III)	3 ± 2	nd	92 ± 12	8 ± 4	102 ± 10
	SO ₄	nd	9 ± 3	81 ± 9	9 ± 7	99 ± 7
	UA ^e	3 ± 2	2 ± 2	87 ± 10	11 ± 1	103 ± 8
Picatinny Arsenal	O ₂	nd	58 ± 23	40 ± 3	nd	98 ± 21
	NO ₃	nd	23 ± 5	81 ± 2	nd	104 ± 4
	Mn(IV)	nd	11 ± 2	90 ± 5	3 ± 2	104 ± 4
	Fe(III)	nd	14 ± 4	81 ± 10	4 ± 1	99 ± 10
	SO ₄	nd	12 ± 3	82 ± 3	3 ± 0	97 ± 2
	UA ^e	4 ± 2	nd	89 ± 3	8 ± 1	101 ± 2

^a For each treatment, experimental data are means ± SD for triplicate microcosms, and control data are from a single microcosm. Radiolabeled C1–C4 organic acids were monitored but not detected in this study (MDL was 2%). ^b Total ^{14}C recovery as $^{14}\text{CH}_4$, $^{14}\text{CO}_2$, [^{14}C]MTBE, and [^{14}C]TBA in experimental microcosms. ^c Only [^{14}C]MTBE and [^{14}C]TBA were detected in control microcosms. The ratio of [^{14}C]MTBE:[^{14}C]TBA was 19:1 and did not differ significantly between treatments. ^d Not detected. The MDLs were 2%, 2%, and 1% for $^{14}\text{CH}_4$, $^{14}\text{CO}_2$, and [^{14}C]TBA, respectively.

^e Unamended treatment. For all sediments, unamended treatments were methanogenic.

TBA accumulation tendency increased with more anaerobic conditions

MTBE – Marine Sediment Enrichments with Sulfate

Fig. 2. Anaerobic biotransformation of MTBE by MTBE-enriched sulfidogenic cultures (■) upon transfer into fresh sulfidogenic medium, compared to those of sterile control (●). MTBE biotransformation (A), TBA formation (B), sulfate reduction(C).

Somsamak, P. et al., FEMS Microbiol. Ecology., 37, 259-264, 2001²²

TBA – Surface Water Sediments

TABLE 1. Final Distribution of ^{14}C Radioactivity in Surface-Water Sediment Microcosms after 198 Days^a

sediment	amendment	experimental			control ^{14}C -total ^b
		$^{14}\text{CO}_2$	$^{14}\text{C-TBA}$	$^{14}\text{C-total}^b$	
Laurens	O ₂	99 ± 2	ND ^d	99 ± 2	91
	NO ₃	70 ± 10	20 ± 18	90 ± 18	95
	Mn(IV)	75 ± 20	14 ± 10	89 ± 10	95
	Fe(III)	ND	97 ± 13	97 ± 13	107
	SO ₄	5 ± 1	92 ± 6	97 ± 4	96
	UA ^e	ND	100 ± 3	100 ± 3	103
Charleston	O ₂	99 ± 3	ND	99 ± 3	104
	NO ₃	28 ± 5	66 ± 6	94 ± 4	95
	Mn(IV)	ND	94 ± 8	94 ± 8	91
	Fe(III)	ND	101 ± 2	101 ± 2	96
	SO ₄	4 ± 1	92 ± 4	96 ± 3	96
	UA	ND	100 ± 0	100 ± 0	108

^a Recoveries are given as the percentage of radioactivity initially added to the sediment microcosms as $^{14}\text{C-TBA}$. Experimental data for each treatment are means ± SD for triplicate microcosms and control data are from a single microcosm. Radiolabeled C1–C4 organic acids were monitored but not detected in this study (MDL was 2%). ^b Total ^{14}C recovery as $^{14}\text{CO}_2$ and $^{14}\text{C-TBA}$ in experimental microcosms. ^c Only $^{14}\text{C-TBA}$ was detected in control microcosms. ^d Not detected. The MDLs were 2% and 1% for $^{14}\text{CO}_2$ and $^{14}\text{C-TBA}$, respectively. ^e Unamended treatment. For both sediments, unamended treatments were methanogenic.

What About Hydrogen Sulfide?

- Colorless gas with a strong odor of rotten eggs
- Exposure limits
 - NIOSH: 10 ppmv (10 minutes)
 - OSHA: 20 ppmv
 - IDLH: 100 ppmv
- Health Hazards
 - Inhalation: irritation to eyes, conjunctivitis, affects CNS
 - Ingestion: excitement, colored urine
 - Contact: nausea, dizziness, suffocation, rapid breath
- Explosive limits: 4% to 44%

Most of Sulfide is Bound to Soil

Sulfide sequestered as iron sulfides $\text{FeS} + \text{S}^0 \rightarrow \text{Fe}_2\text{S}$

Soil Profile at Neodesha (SOW-9)

Refinery Site in Oklahoma

- Operating refinery with an old benzene plume (max. 7.8 mg/L)
- Hydrogeology:
 - Coarse sand (GW seepage velocity 2500 ft/y)
 - DTW: 9-12 ft bgs
- Sodium sulfate injection
 - 40 one-inch wells in 2 rows
 - Sulfate injected: 770 mg/L @ 0.14 gpm (total flow)
 - Maximum sulfate detected in GW: 58 mg/L
 - Sulfide not detected in GW
- **Benzene concentrations were reduced between 73% to 93% in 165 days (half life ~ 2 months)**

Benzene Reduction Following Sulfate Addition

FIGURE 1. Plan view of the injection gallery and positions of the observation wells.

FIGURE 5. Relative decreases in benzene concentrations at the observation wells. All concentrations are normalized to observed benzene concentrations measured just prior to the start of the injection period. Dashed lines indicate the period of sulfate injection.

Anderson and Loveley, Enviro. Sci. Technol., 34, 2261-2266, 2000²⁸

Nitrate for Enhanced Bioremediation

**Background nitrate concentrations are generally lower
and nitrate is depleted in plumes**

Nitrate for Enhanced Bioremediation

Facts

- Background levels are generally low
- Primary MCL of 45 mg/L nitrate
- Like oxygen, nitrate is utilized to oxidize reduced species (e.g. iron sulfides), as well as other organic carbon

Observations from Field Studies in Literature

- ⇒ Most pilots and field applications have employed extraction-injection pairs (“recirculation cell”)
- ⇒ Injection concentrations – 50 – 200 mg/L nitrate
- ⇒ Monitoring periods from 2 to 5 months
- ⇒ Required 10 to 100 times more nitrate over that required for BTEX biodegradation. Nitrate known to oxidize sulfide back to sulfate.
- ⇒ TEX compounds degraded, but Benzene generally remained persistent (total duration too short?). Recent evidence of benzene biodegradation with nitrate.
- ⇒ Consider nitrate together with sulfate to increase the electron acceptor pool
 - ⇒ Naval weapons site, Seal Beach, CA data recommend the same

Benzene and Nitrate Reduction

gem
group environmental management

FIG. 2. Plot of benzene concentration versus time for transfer cult in the presence of nitrate (■) and in the absence of nitrate (□). Tl means \pm standard deviations from triplicate cultures (without n means \pm ranges from duplicate cultures (with nitrate). d, days.

TABLE 1. Benzene biodegradation in microcosms and enriched cultures

Microcosms or cultures	Year(s)	Rate of benzene degradation ($\mu\text{mol/liter/day}$)	Nitrate/benzene ratio
Original microcosms	1995	3.2 (0.14) ^a	49.6 (15.8)
Enriched microcosms	1995–1997	7.6 (0.10)	12.6 (3.3)
First-generation transfer cultures	1997	11.0 (2.5)	11.1 (2.5)
Subsequent transfer cultures	1997–1998	18.7 (13.0)	10.1 (1.7)

^a Values are means (standard deviations). Rothermich et al., *Enviro. Sci. Technol.*, **36**, 4811–4817, 2002

Engineered Bioremediation of a Diesel-impacted Aquifer

- Menziken, Switzerland
- 4.5 years
- GW pumped from S2 or KB12
- Water aerated and amended with KNO₃ (84 mg/L nitrate) and ammonium phosphate
- Re-injected in S3 connected to infiltration gallery

Hunkeler et al., J. Contam. Hydro., 59, 231-245, 2002³²

Natural Diesel Biodegradation Following Engineered Bioremediation

gem
group environmental management

Fig. 3. Values of selected parameters for monitoring wells S6 (●) and KB15 (▲) during and after engineered in situ bioremediation. Expected values at S6 if the species entering the contaminated zone had behaved like a non-reactive tracer (○). The expected values were calculated according to Eq. (3). Shaded area: engineered in situ bioremediation in operation.

Hunkeler et al., J. Contam. Hydro., 59, 231-245, 2002³³

Applications

- Dissolved Plume
 - Addition of solution of sulfate salts (e.g. epsom, sodium sulfate)
 - Design sulfate addition (concentration and flow rate) based on sulfate demand for the mass flux of dissolved BTEX
 - Continuous addition, Periodic slug addition
 - Row of addition wells, infiltration gallery
 - Gypsum socks in transect of wells
 - Extract down-gradient, amend sulfate-nitrate and re-infiltrate up-gradient
- Source Area (or hotspots)
 - Agricultural gypsum amendment (up to 1% w/w) to source area excavation backfill material as a long term source of sulfate
 - Cost effective: ag gypsum ~ \$ 19 to 150/t vs \$16530/ton for ORC
 - Site selection criteria and application procedure (Gypsum FAQs)

Site Selection Criteria (Sulfate)

- Site with residual impact (“sheen” or high dissolved), but not with “gross” free product impacts
- Shallowest water table > 5 ft below grade
- Distance to residence, surface water or private well > 100 ft
- Distance to municipal DW well (100s of gpm) > 1250 ft
- Analyze GW samples from “clean” and “impacted” wells for BTEX, sulfate, sulfide, Fe(II), pH, Total Inorganic Carbon (or total alkalinity). Site suitable if
 1. Sulfate in clean wells > 15 mg/L and
 2. Sulfate depleted in impacted wells
 3. Elevated Fe(II) in impacted wells

Remedial Design Guidance

Data Input (in yellow highlighted cells)

		Comments/Basis
Site Name		
Hydraulic Conductivity Estimate (K)	200 ft/d	Preferably based on slug test or pump test data
Thickness of impacted saturated zone	10 ft	Estimate as length of screened interval of most impacted well
Hydraulic gradient	0.003 ft/ft	
Width of GW plume being addressed	10 ft	Lateral extent of proposed treatment (e.g. row of wells)
Maximum BTEX concentration	3.50 mg/L	
Safety Factor for sulfate demand (over stoichiometric)	2	Assume 2 to 4
Injection Sulfate Concentration	500 mg/L	Higher of sulfate in un-impacted water or 250 mg/L
Number of injection wells	2	Design choice

Calculations

Total groundwater volumetric flux (Q = KiA)	60 ft ³ /d
Mass flux of BTEX Through Treatment Zone	5945 mg BTEX/d
BTEX degraded/mass of sulfate	0.22 (mg/mg)
Stoichiometric Sulfate Demand	27025 mg sulfate/d
Total sulfate injection volume (w/ safety factor)	29 gal/d

Design Choices for Liquid Sulfate Addition

Option 1: Continuous Addition

Solution Flow/well	0.010 gpm/well	Adjust sulfate concentration to get reasonable flow
--------------------	----------------	---

Option 2: Addition in Slugs

Slug Addition Frequency	2 times/week
Required Slug Addition Rate	200 gal/week
Slug volume/well/event	50 gal

Chemical Requirements

Salt Used	MW (gm)	Quantity Required (gm/d)	Unit Cost (\$/lb)	Chemical Cost (\$/year)
Epsom salt ($MgSO_4 \cdot 7H_2O$)	120.37	68	0.75	41
anhydrous Sodium Sulfate	142	80	1.76	113

Summary

- Most plumes are anaerobic and depleted of soluble electron acceptors (nitrate and sulfate)
- Sulfate
 - Sulfate is more efficient and stimulates existing anaerobic conditions
 - Suitable for a variety of hydrocarbons – gasoline, gas condensate, alkanes, PAH, diesel...
 - Sulfide not been an issue in studies (OK refinery, Seal Beach site, other literature, closed BP refinery site)
 - Expect some lag time after sulfate shows up at the wells (3 – 6 months)!
- Nitrate
 - Useful to oxidize iron sulfides to sulfate
 - Useful to boost the total electron acceptor pool

Pilot Layout

35 gal of 500 mg/L sulfate, 100 mg/L bromide twice a week/well

Up-gradient Well (SOW-1)

Variations in B and X related to groundwater fluctuations

20 ft Downgradient Well (SOW-10)

Significant decrease in B and X in presence of sulfate

20 ft Downgradient Well (SOW-11)

Terminal in Minnesota Ag gypsum in Excavation

0.5% w/w ag gypsum in backfill

Effect of Sulfate on BTEX and TPH

MW-49 Up-gradient of excavation

- Sulfate not present
- Groundwater impact stays

MW-45 Down-gradient of excavation

- Sulfate upto 290 mg/L
- Groundwater cleans up!